CINCE first our sires stood beside the stream, And fired the shot that echoed 'round the world, Has come to pass the epoch of their dream When to the April breeze their flag unfurled.

TODAY, where floats the Stars and Stripes, we deem Each star defiance at the tyrant hurled; Each stripe a bar 'gainst despots, too, would seem To interpose for human rights imperiled.

ODAY, in foreign lands, the flag is flung Against a crimson sky across the sea, Where battle's bane from out the land has wrung Its dreadful toll. It promises to free Each nation, and to number each among All peoples in a worldwide liberty.

-HARLOWE R. HOYT.

North Carolina **Led Colonies in** Freedom's Fight

T is popularly supposed that the Independence of the United States legan on a Fourth of July in Phildelphia, but down in the Old State is a community that the British yoke more than before the

l'umult in the city, in the quaint old Quaker town

same unced the first general step tothe freedom of the colonies. 1765 the British parliament passed The stamp act. When the first sloop of the general government of congress. wer arrived off Cape Fear from England carrying stamped paper the peoole verrorized the captain until he was afferid to land his stuff, and then they essiared the stamp officer from the

governor and made the officer take oath that he would not attempt to enforce the use stamps. A year later the stamp act was repealed. But North Carolina had found that she had a power when the people arose, and English t h e crown was never again sure of its ground in the col-

and the assumption led to numerthe governor, with soldiers, proceeded

against a band of men calling themselves Regulators; and a few miles the people of Mecklenburg the sole porth of Southern Pines a battle was manifestation of the sentiment in the fought in which more than 100 casualscore being killed. This was the first Declaration of Independence antebloodshed in the Revolution. The in- dated that of Philadelphia. The peoindicious governor, whose force was ple in Cumberland county, of which victorious, aroused further hatred on Fayetteville is the capital, issued their the part of the people by hanging a statement in June of 1775, insisting Hesbands, the leader of the Regula- pledging each other to sacrifice life here he settled, dying later at-Phila- of an oppressed people. In April, 1776,

me acts of each side, until a state | congress of North Carolina appointed

convention was held at Newbern in August, 1774. The meeting of the colonial legislature, which followed, practically endorsed the radical views of the convention, which was proclaimed by the governor to be anarchy. The result was that the legislature was dissolved and the governor took refuge on a ship of

war in Cape Fear river. In May, 1775, the people of Mecklenburg county had a convention, and they took occasion, nearly 14 months before the Declaration of Independence was issued at Philadelphia, to say

Ringing Declaration.

"We declare ourselves a free and independent people; are and of right ought to be a sovereign and independent self-governing association, under no power than that of our God and

To the maintenance of which independence solemnly pledge to each other our mutual co-operation, our lives, our fortunes and honor."

our most sacred The convention that adopted such startling resolutions of independence undertook to lay the foundation for a government for North Carolina until a suitable and stable form could be provided by congress, and from that day the au-

thority of the British crown was exhibserted the right ited only during those few times when Cornwallis made his ventures with blage after that, more or less varying success on the

territory of the colony. North Carolina was the first of the ous clashes with colonies to have an English settlement, the governor un- the first to shed blood in the war for til in May, 1771, independence, and the first to give utterance in explicit form to that independence. Nor was the declaration of matter. At Fayetteville, on Cape Fear amber of his prisoners. Herman that resort to arms was justified, and escaped and went to Pittsburgh, and fortune to the freedom and safety still before the Philadelphia Declara-The feeling was fanned by the ex- tion of Independence, the provincial

a committee to prepare a civil constitution, and it was done so well that the document served some 60 years as the organic law of the state. And so it was that North Carolina opened the road that led up to the creation of the most progressive nation on the face of the earth, and the one whose influence has done most for the advancement of mankind.

Some Tory Sentiment.

All of this section of North Carolina was not enthusiastic in the Declaration of Independence. A portion of the settlers were ardent Tories-so ardent, in fact, that it was not until the war of 1812 that the Scotch of Cape Fear valley finally turned away absolutely from the royal standard.

The story is one of singular misfortune. The Cape Fear valley was set-

tled largely by the adherents of the Stuart family, which met with such disaster at Culloden that many of the followers of the Pretender were banished to America for taking up arms against the British crown. Before these people were permitted to sall they were sworn on a binding oath to be loyal henceforth to the English king. When the settlers around them in North

Carolina were rising against the royal governor, declaring independence, refusing to pay stamp taxes, making new constitutions and fighting against the king, the Scotch settlers were in arms under the British flag. Their oath and their bitter experience before migrating to America prompted them to keep away from any further rebellious acts.

Greene's Memory Worthy of Honor.

Next to Washington, Nathanael Greene was the most potent force in our struggle for national independence. He was born on May 27, 1742, in a little farmhouse in Rhode Island. His boyhood was spent like that of the other youth of the neighborhood. Probably it was a little less exciting, for his father was a strict Quaker and pastor of a church at East Greenwich. He was also a "captain of industry" at that period. With his five brothers, he owned a forge, a grist mill, a sawmill as well as a store for the sale of general merchandise.

How Famous Declaration Was Adopted

NDEPENDENCE day this year witnesses the unique spectacle of the Stars and Stripes and the flag of Great Britain intertwined in a bond of friendship, the United States allied with her old mother country in fighting the world battles of democracy. In that memorable document which was proclaimed to the inhabitants of the original thirteen colonies 142 years ago is a sentence which seems fitting now as an indictment of the European monarch against whom America is at war. It is this:

Our repeated petitions have been answered only by repeated injury.

And then follows this severe arraignment of George III, the last of the English kings who maintained the divine right of rule:

A prince whose character is thus marked by every act which may define a tyrant is unfit to be the ruler of a free

Prior to the Revolutionary struggle the sentiment in all the colonies for ten years and more from the time of the first Stamp Act troubles was strongly against a severance of relations with the parent country. Paul Revere's ride and the battles of Lexington and Concord in April, 1775, memorable as those events are as the forerunners of the great conflict, failed to arouse any widespread enthusiasm for independence. It is even significant to note that just a year before the Declaration of Independence was unanimously approved by all of the thirteen colonies the Continental congress that had appointed Washington commander in chief of the army, drew up, July 6, 1775, a declaration of the causes for taking up arms in which it was said:

We mean not to dissolve that union which has so long and so happily sub-sisted between us and which we sincerely wish to see restored.

Even Thomas Jefferson, the author of the Declaration of Independence, two months after the battle of Bunker Hill wrote that he was "looking with fondness toward a reconciliation with Great Britain."

A few far-sighted leaders like Beniamin Franklin, Samuel and John Adams and Patrick Henry had felt at comparatively early date that a break was inevitable.

The historic declaration of the citizens of Mecklenburg county, North Carolina, in May, 1775, was one of several local events indicating that public opinion was tending toward independence, but not until the appearance of Thomas Paine's stirring pamphlet, "Common Sense," early in January, 1776, was there any appreciable public sentiment in its favor. In the plain language of the day it presented the facts so simply that all could understand. This "phenomenon," as John Adams styled Paine, suddenly found himself transformed from obscurity to fame. The Pennsylvania legislature voted him \$2,500, and a Southern legis

lator suggested that a statue of Paine

Richard Henry Lee's Resolution. Things moved rapidly in the colonies after that, and Richard Henry Lee of Virginia rose in the Continental congress at Philadelphia, June 7, 1776, and presented his famous resolutions which led to the Declaration of Independence. The resolutions, in Lee's handwriting, and now one of the treasured papers in the library of congress, were:

in gold would not be too high an honor.

Resolved, That these United Colonies are and of right ought to be free and independent states; that they are absolved from all allegiance to the British crown, and that all political connection between them and the state of Great Britain is and ought to be totally dis-

That it is expedient forthwith to take the most effectual measures for form-ing foreign alliances; That a plan of confederation be prepared and transmitted to the respective colonies for their consideration and ap-

Here, in fact, was the Declaration of Independence in a nutshell, proposed by one of the most eminent men of the most influential colony at that time and promptly seconded by John Adams of Massachusetts. It was deemed wise to order the secretary to omit their names from the journal. The next day congress went into a committee of twelve colonies, whose delegates were naval resources of the country.

a Declaration by the Representatives of the UNITED STATES OF AMERICA, on General Congress assembled

When on the course of human words it becomes necessary for a people to displicable pointing bands which have connected them with a with and to the course of the same to the s some among the powers of the earth the appellements which the laws of nature & of nature or god ontelle them , a count respect to the openions of markens required that they wanted declare the causes which import them to the thing separation

We hold there buth to be water handsmooth, that all men weated equal boundervortent that Them that equal ores mare fundament Ginalionalle among the to the life shirty & the pursue of happroness. That is recure these -vernments are instituted among men derway their just powers from the consent of the governed that whenever any form of government

Draft of the First Words of the Declaration of Independence, in Thomas Jefferson's Handwriting, Which Established Democracy in America.

the whole to discuss the resolutions. The delegates from Pennsylvania, New York and one or two other colonies objected on the ground that the middle colonies were not yet ready for so radical a step, although personally expressing a friendly attitude.

Delegates Hesitated. Unanimous action by all the colonies on so momentous a question was regarded by congress as of paramount importance. Some of the delegates had not been instructed to go so far as voting for independence, New York and New Jersey being among them. The majority had been authorized to take any action that might be deemed wise, Virginia having gone so far as actually to instruct her delegates to propose a declaration of independence to congress, and Richard Henry Lee was simply obeying the legislative voice of his colony when he presented his resolutions.

June 10 congress postponed final consideration for three weeks, and on the following day appointed a committee of five to draw up the declaration. Richard Henry Lee, as the proposer of the plan, would surely have been on the committee and, possibly, its chairman, had he not in the meantime been hurriedly summoned home by the illness of his wife. But for that Lee might have been the author of the declaration instead of his younger Virginia colleague, Thomas Jefferson, then but thirty-three years old.

Jefferson had brought to congress the reputation for wielding a facile pen, and in the balloting for the committee he received a majority of votes and became its chairman. The others were John Adams of Massachusetts, Benjamin Franklin of Pennsylvania, Roger Sherman of Connecticut and Robert R. Livingston of New York.

Honor Given Jefferson. How did Jefferson come to be selected to write the Declaration, "the one American state paper, as has been said, that has reached to supreme distinction in the world and that seems likely to last as long as American civi-

lization lasts"? The most interesting account is given by John Adams, who says that he and Thomas Jefferson were designated by the committee to prepare the rough minutes in a proper form. Mr. Jefferson first proposed that Adams prepare the draft of the Declaration. Adams declined, giving, as he says in his autobiography, the following reasons:

(1) That he was a Virginian and I a Massachusettensian. (2) That he was a Southern man and I a Northern one. (3) That I had been so obnoxious for my early and constant zeal in promoting the measure that every draft of mine would undergo a more severe scrutiny and criticism in congress than one of his composi-tion. (4) And lastly, and that would be rea-son enough if there were no other, I had a great opinion of the elegance of his pen and none at all of my own. I therefore insisted that no hesitation should be made on his part. He accordingly took the minutes and in a day or two produced to me his draft.

As Jefferson Wrote It.

Jefferson says that the entire committee urged him to make the draft. He showed it first to Franklin and Adams "because they were the two members of whose judgments and amendments I wished most to have the benefit." They made a few minor alterations in their handwriting. This original draft was given by Jefferson the Virginia delegation, and in 1825 his grandson presented it to the American Philosophical society of Philadel-

Jefferson, having made another copy. with the changes suggested, presented it to the committee, which reported it unaltered to congress. July 1 Philadelphia was on the qui vive of expectation, and contemporary accounts have left us a stirring picture of the eagerness with which the citizens awaited definite news of the most important act which the colonists had been called upon to decide in the long chain of disputes with the mother country. On the following day, when the formal vote of congress was taken, the resolutions were approved by twelve colonies-all except New York. The original colonies, therefore, became the United States of America on July 2, 1776. The next two days were spent in discussing the draft of the Declaration as drawn by Jefferson. The debate was animated, but when it was all over the draft was adopted with surprisingly few changes, a tribute to the ability with which the author had expressed to the world the causes which had made it necessary for "one people to dissolve the political bands which have connected them with another."

Unanimously Adopted. The Declaration of Independence was then unanimously adopted by the

instructed to vote in its favor, on July 4, which thenceforth became the recognized birthday of the new nation.

The old bell ringer of Philadelphia, who had been patiently walting for the news in the steeple of the historic statehouse, was the first to peal out the message of American independence on the bell ever since honored as the Liberty Bell. No longer was there any doubt that public opinion was ready for the step, for, as the news spread, it was everywhere received with ex-

Word came to George Washington July 9, at his headquarters in New York, that the Declaration was ratified, and it was at once read to the soldiers and citizens. On the same day the New York assembly, in session at White Plains, gave its formal vote for independence, and the thirteen colonies were then united in their common

John Hancock, president of the congress, was the only member who signed the declaration on July 4. An engrossed copy on parchment was ordered for all the delegates to sign. This was completed August 2 and signed by 54

John Adams

delegates. Two others signed later, Thomas McKean of Delaware, who was absent with his regiment in August. and Matthew Thornton of New Hampshire, who was not elected to congress until the fall, but was permitted to sign the document in November, making the total number of the famous "signers" 56.

The Two Most Famous Signers.

Of all the signers, Jefferson and Adams bear a deeper personal relation to the declaration than any others. Adams was its most vigorous supporter in congress and Jefferson bears testimony to his valuable aid. In after years both received the highest honors that the citizens could bestow. They were permitted to witness the growth of their country for half a century from the first Independence day. The day of their death, July 4, 1826, was the fiftieth anniversary of the memorable Fourth of July. It was the most remarkable coincidence ever recorded to Richard Henry Lee, the dean of in American history. Jefferson was eighty-three years old and John Adams ninety-one years.

The 56 signers were distributed among the 13 states in the following proportion: Pennsylvania, 9: Virginia, 7; Massachusetts, 5; New Jersey, 5; Connecticut 4; Maryland, 4; New York, 4; South Carolina, 4; New Hampshire, 3; Delaware, 3; Georgia, 3; North Carolina, 3; Rhode Island, 2.

Jefferson's draft of the declaration presented to congress and the signed copy on parchment are in the department of state at Washington, the latter having been replaced for public exhibition several years ago by a fac-

French People Our True Friends. The true and controlling reason why the government of Louis XVI intervened in our war of independence was the enthusiasm of the French people for the cause of liberty. Considerations of material advantage were entirely secondary. Public opinion forced the hand of an unwilling and hesitating government, and placed at our disposal the economic, military and